
U.S. Department of Housing and Urban Development
Office of Policy Development and Research

Barriers to the Rehabilitation of

Affordable Housing

Volume II

Case Studies

Visit PD&R's Web Site

www.huduser.org
to find this report and others sponsored by

HUD's Office of Policy Development and Research (PD&R).

Other services of HUD USER, PD&R's Research Information Service, include listservs;

special interest, bimonthly publications (best practices, significant studies from other sources);

access to public use databases; hotline 1–800–245–2691 for help accessing the information you need.

Barriers to the Rehabilitation of Affordable Housing
Volume II of II

Case Studies

PREPARED FOR:

U.S. Department of Housing and Urban Development
Office of Policy Development and Research

AUTHORED BY:

David Listokin

Barbara Listokin

Center for Urban Policy Research (CUPR)

Edward J. Bloustein School of Planning and Public Policy

Rutgers—The State University of New Jersey

RESEARCH ASSISTANCE PROVIDED BY:

National Trust for Historic Preservation

Department of Law and Public Policy

Tamar Osterman

Bridget Hartman

The Enterprise Foundation

Planning, Design, and Development

William Duncan

Peter Werwath

and

Bradford J. White, Project Management Advisors

Robert Kuehn, Keen Development Corporation

Stephen Turgeon, Consultant

Ioan Voicu, CUPR

MAY 2001

ACKNOWLEDGMENTS

We would like to acknowledge the critical assistance of the National Rehab Study Housing
Resource Group:

Robert Adams, VMH, Inc.

Randall P. Alexander, The Alexander Company

DeWayne H. Anderson, Anderson Development Company

Alfred Arezzo, Hoboken, New Jersey

William Asdal, Asdal Builders

James E. Babbitt, Flagstaff, Arizona

Richard Baron, McCormack Baron & Associates

Eddie Belk, Belk Architects

Peter Bell, National Housing & Rehabilitation Association (NHRA)

Bruce Block, Milwaukee, Wisconsin

Jim Bonar, Skid Row Housing Trust

William Brenner, National Institute of Building Sciences (NIBS)

Thurman Burnette, Rural Development

Andrew Chaban, Princeton Properties

William Connolly, New Jersey Department of Community Affairs, Division of Codes and Standards

Karen A. Danielsen, Director of Housing Policy and Practice, Urban Land Institute (ULI)

William F. Delvac, Latham & Watkins

Linda Dishman, LA Conservancy

Dan Dole, Scottsdale, Arizona

Carl Dranoff, Dranoff Properties

David Engel, Office of Policy Development and Research

Dan Falcone, New Economics for Women

Mario Fonda-Bonardi, Fonda-Bonardi & Hohman, Architects

Joan Galleger, Garsten Management Corporation

Terry Goddard, Law Offices of Terry Goddard

Tony Goldman, Goldman Properties, Inc.

Dean Graves, FAIA

Frank Green, Chattanooga Neighborhood Enterprise (CNE)

Cissy Gross, Kansas City, Missouri

George Haecker, Bahr Vermeer & Haecker, Architects

David Harder, Executive Director, Little Haiti Housing Association (LHHA)

James Harger, Winn Management

David Hattis, Building Technology, Inc.

Curt Heidt, Federal Home Loan Bank

Michael Hervey, Jackson, Mississippi

Kitty Higgins, National Trust for Historic Preservation

Bill Huang, Community Partners (National Trust)

Lawrence Jacobsen, Mortgage Bankers Association

Marty Johnson, Isles, Inc.

Anthony Jones, Clearwater, Florida

Will Jones, Research Officer, National Association of Housing and Redevelopment Officials (NAHRO)

Wendall C. Kalsow, McGinley Hart & Associates

Kevin Kelley, Leon Weiner Associates

C. Theodore Koebel, Center for Housing Research, Virginia Tech

Karl K. Komatsu, AIA Komatsu Architecture

Richard Kuchnicki, International Code Council

Robert Kuehn, Keen Development Corporation

Michael Lappin, The Community Preservation Corporation (CPC)

John Leith-Tetrault, Community Partners (National Trust)

Aaron Lewit, Enterprise Foundation

Kelley Lindquist, Artspace Projects, Inc.

Stanley Listokin, Executive Director, Masada Construction

Stanley Lowe, Executive Director, Pittsburgh Housing Authority

Weiming Lu, Lowertown Redevelopment Corporation

Alan Mallach, City of Trenton, New Jersey, Department of Housing and Development

Christy McAvoy, Historic Resources Group

Bob McLoughlin and Helen Lopez, Albuquerque Housing Services

Michael Mills, Ford Farewell Mills & Gatsch Architects

D. Thomas Mistick, Mistick Construction

William Mosher, Mile High Development

Ronald F. Murphy, Stickney Murphy Romine Architects

Jerry Myers, Pocatello, Idaho

James Paley, Executive Director, Neighborhood Housing Services of New Haven

Bryan Park, Northwest Housing Resources (NHR)

Sharon Park, Heritage Preservation Services, National Park Service

Brian Patchan, National Association of Home Builders (NAHB)

Perry Poyner Alley, Poyner Architects

Jonathan F. P. Rose, Affordable Housing Construction Corp.

Donovan Rypkema, Washington, D.C.

Clark Schoettle, Providence Preservation Society Revolving Fund

Howard B. Slaughter, Jr., Pittsburgh, Pennsylvania

Kennedy Smith, National Main Street Center (National Trust)

Robin Snyder, U.S. Environmental Protection Agency

Gary Stenson, MetroPlains Properties, Inc.

Kathleen Taylor, Owner, Taylor Construction Services

Pat Tiller, National Park Service

Stephen Turgeon, Memphis, Tennessee

Mike Turner, Professional Remodeler

George Vallone, West Bank Realty

Emily Wadhams, Burlington, Vermont

Ronald Wells, Spokane, Washington

Kathleen H. Wendler, Southwest Detroit Business Association

Peter Werwath, The Enterprise Foundation

Jim Wheaton, Chicago Neighborhood Housing Services (NHS)

Bradford J. White, Esq., Project Management Advisors, Inc.

David Wood, Professional Remodeler

We also gratefully acknowledge the patience and critical assistance provided by Edwin Stromberg, GTR at the U.S.

Department of Housing and Urban Policy Development, Office of Policy Development and Research. Mr.

Stromberg is a consummate professional. Importance assistance was also provided by Tamar Osterman of the

National Trust for Historic Preservation; William Duncan and Peter Werwath of the Enterprise Foundation; as well

as other consultants to the study (Bradford J. White, Robert Kuehn, Stephen Turgeon, and Ioan Voicu). We also

thank numerous unnamed professionals who attended two national review panels held in conjunction with the

annual conference of the National Trust for Historic Preservation.

Lastly, we thank those working in the case study organizations for participating in this study. They gave generously

of their time and expertise.

Final responsibility for the contents of this report, however, rests with the authors alone.

The contents of this report are the views of the contractor and do not necessarily reflect the views or polices of the

Department of Housing and Urban Development of the U.S. Government.

Foreword

The rehabilitation of the country's aging housing stock is a major resource for meeting the
Nation's affordable housing needs. Large numbers of communities recognize this and use HUD,
as well as other public and private resources, to address their affordable housing needs. These
communities do this because of the demonstrated economic and social benefits of rehabilitation.

Despite the demonstrated benefits of rehabilitation, there is potential for even greater use
of the existing stock, not only to address affordable housing needs, but also to promote broader
community revitalization goals. However, heretofore there has been a lack of in-depth research
on the factors that act as barriers to rehabilitation of affordable housing. Gaining a sound
understanding of the issue is difficult because barriers vary from project to project and from
community to community.

To address these concerns, HUD entered into a cooperative agreement with the National
Trust for Historic Preservation to examine the major barriers to urban rehabilitation. The result
of this collaboration is this study, Barriers to the Rehabilitation of Affordable Housing, which is
intended to fill this information gap and, in doing so, empower decision-makers and housing
professionals to begin work to eliminate these barriers.

The project's research team reviewed relevant literature, conducted case studies, and
convened study groups of highly-qualified real estate developers, nonprofit leaders, architects
and other professionals who face barriers to affordable housing rehabilitation in their "real
world" experiences. Volume I provide the context of the study as well as a synthesis of findings
and technical analysis. Volume II presents the case studies in detail.

The rehabilitation needs of our cities will continue to grow. The comparative advantages
of housing made available through the rehabilitation of existing buildings will enhance the
character of our housing stock in the years to come. Through this report and other activities,
HUD will continue to encourage rehabilitation as a way to renew our cities and as a way to
increase homeownership opportunities for all Americans.

Lawrence L. Thompson
General Deputy Assistant Secretary for

Policy Development and Research

CONTENTS

Executive Summary .. iv

Introduction and Major Findings ...1

Context and Synthesis of Findings ..17

Chapter 1: Study Context...19

Chapter 2: Synthesis of Findings ...39

Technical Analyses..139

Chapter 3: Estimate of the Need for and Affordability of Housing Rehab141

Chapter 4: Low-Income Housing Tax Credits (LIHTC) and Rehab169

Chapter 5: Building Code and Rehab ..187

Bibliography on Housing Rehab and Barriers to Renovation......................................205

Bibliography ..207

Literature Annotation...228

EXHIBIT I.1
Case Study Examples of the Barriers to Affordable-Housing Rehab

DEVELOPMENT PHASE BARRIERS

Case Study
Acquisition Strategies

Banks Property Liens Private Purchase FHA
NHNHS

Isles

LHHA

Memphis

Asdal & Co.

Sale in bulk unfeasible for
NHNHS’s smaller scale, and they
are unwilling to outbid speculators

Liens are sold in bulk often to investors and speculators—
they are not suitable for NHNHS’s needs

Impractical because of thousands of dollars owed
on such properties. Also have trouble locating
owners and getting them to sell, or owners
overvalue their property

High appraisal values are often above NHNHS’s
budget for property acquisition

City does not foreclose where there is a tax-rate
certificate. Also, foreclosure is a lengthy process and the
city does not properly secure properties against vandals
and further deterioration

Owners have to be located and often refuse to sell
or overvalue their property. Liens must often be
paid on properties as well

FHA sale prices are too high above Isles’s budget,
and the sites are typically scattered

Acquiring property through foreclosure is a lengthy
process, exacerbating deterioration. More important, the
title conveyed through this method is unrecognized

Difficult to identify legal owners or to get realistic
prices for the homes, considering the back taxes
owed. Private owners rarely give options to buy,
and they want to close quickly. The long
turnaround time for public subsidies makes these
high up-front costs difficult to cover

As a result of recent changes to FHA fore-closures,
LHHA is now competing against many others for
homes, including high-bidding speculators, and is
no longer receiving a 30 percent discount
previously given to nonprofits.

Banks are unwilling to use
existing, unfinished buildings as
collateral

Difficult to find owners, clear title, and assemble
properties

Continued on next page

4

EXHIBIT I.1 (continued)

DEVELOPMENT PHASE BARRIERS

Case Study
Acquisition Strategies

Eminent Domain Donation Other Acquisition Strategies
Isles

LHHA

Chicago

Memphis

Asdal & Co.

Seattle

Requirement for property valuation

at the time an area is designated as blighted means values are
often too

high

Rare; owners usually want compensation, or
too much money is owned in liens

City does not use eminent domain to acquire property
for rehab

Competing with market-rate developers for the same properties. Finding
affordable properties in areas with sufficient residential support services is
difficult. Difficult to convert nonresidential properties, and hard to find
buildings suitable for 100 +/- units

Speculation is a problem, especially once renovation has begun in an area;
owners are hoping for much more than buildings are worth and prices are
high. Absentee landlords are happy to do nothing

Properties available for sale or rehab are often not in desirable areas. Price is
another issue

The “hot” market in Seattle has effectively driven up housing prices. It is
often necessary to pay cash at closing and property owners want to close
quickly. Attempts to assemble properties have also driven up prices

Continued on next page

5

